DOCUMENT RESUME

ED 071 969

SO 005 269

AUTHOR

Diaco, Ralene

TITLE

Relief in Design (Block Printing), Art Education:

6683.11.

INSTITUTION

Dade County Public Schools, Miami, Fla.

PUB DATE

1

NOTE

39p.; Authorized Course of Instruction for the

Quinmester Program

EDRS PRICE

MF-\$0.65 HC-\$3.29

DESCRIPTORS

*Art; *Art Education; Behavioral Objectives; Course

Content; Course Objectives; Curriculum Guides; *Design; *Graphic Arts; Guidelines; Learning Activities; Resource Guides; Secondary Grades;

*Visual Arts

IDENTIFIERS

Florida; *Quinmester Program

AESTRACT

Basic printmaking processes and techniques are explored from a historical point of view in this quinmester curriculum guide for grades seven through twelve. Application of design using a variety of media, including linoleum, wood, found materials, paper, and cardboard, is emphasized. Major objectives are for students to: identify historical and contemporary relief prints; work and manipulate printmaking tools, equipment and materials necessary for relief printmaking; and to design and produce relief prints. Outlined information is included on course description, rationale, guidelines, objectives, course content based on historical background and important names in printmaking, suggested activities, terminology for relief prints, and resources for students and teachers. Related documents are SO 005 207, SO 005 271, and SO 005 273. (SJM)

DIVISION OF INSTRUCTION • 1971

US DEPARTMENT OF HEALTH.
EDUCATION & WELFARE
OFFICE OF EDUCATION
THIS DOCUMENT HAS BEEN REPRO
DUCED EXACTLY AS RECEIVED FROM
THE PERSON OR ORGANIZATION ORIG
INATING IT POINTS OF VIEW OR OPIN
IONS STATED DO NOT NECESSARILY
REPRESENT OFFICIAL OFFICE OF EDUCATION POSITION OR POLICY

RELIEF IN DESIGN (BLOCK PRINTING)

(Tentative Course Outline)

6683.11

6681.10

6682.10

ART EDUCATION

Written by: Ralene Diaco

for the

DIVISION OF INSTRUCTION
Dade County Public Schools
Miami, Florida
1971

DADE COUNTY SCHOOL BOARD

Mr. William Lehman, Chairman
Mr. G. Holmes Braddock, Vice-Chairman
Mrs. Ethel Beckham
Mrs. Crutcher Harrison
Mrs. Anna Brenner Meyers
Dr. Ben Sheppard
Mr. William H. Turner

Dr. E. L. Whigham, Superintendent of Schools
Dade County Public Schools
Miami, Florida 33132

Published by the Dade County School Board

Copies of this publication may be obtained through

Textbook Services 2210 S. W. Third Street Miami, Florida 33135

TABLE OF CONTENTS

I.	COURSE TITLE1
II.	COURSE NUMBERS1
III.	COURSE DESCRIPTION1
IV.	RATIONALE1
v.	COURSE ENROLLMENT GUIDELINES2
VI.	COURSE OF STUDY OBJECTIVES2
VII.	COURSE CONTENT
	Historical background6
	Important names9
vIII.	SUGGESTED ACTIVITIES
	Relief prints9
	Cutting techniques12
	Frinting techniques14
	Appropriate projects16
	List of materials
	Additional activities
	Organization of room and materials23
	Print editions25
IX.	TERMINOLOGY FOR RELIEF PRINTS26
Χ.	RESOURCES FOR STUDENTS AND TEACHERS30
	EIBLIOGRAPHY33

I. COURSE TITLE RELIEF IN DESIGN (BLOCK PRINTING)

II. COURSE NUMBERS

6683.11

6681.10

6682.10

III. COURSE DESCRIPTION

Exploration of basic printmaking processes and techniques using a variety of media including linoleum, wood, found materials, paper and cardboard. Application of design to the media is emphasized and the students work with the tools of printmaking.

IV. RATIONALE

Although the relief method of printmaking is recognized as one of the most ancient methods of reproducing designs, it is still in use today as a popular contemporary form of expressive printmaking. In this course, the student will incorporate his understanding of the historical development of relief prints into his own creative and experimental manipulations of tools and materials to produce in relief.

V. COURSE ENROLLMENT GUIDELINES

- A. Grades 7-12
- B. No prerequisite for this course.

VI. COURSE OF STUDY OBJECTIVES

- A. Upon completion of this quinmester course, the student will be able to identify historical and contemporary trends in relief printmaking.
 - The student will distinguish between historical and contemporary relief prints.
 - 2. The student will describe various uses ascribed to relief prints through its development from historical to contemporary times.
 - a. The student will identify similar qualities in historical and contemporary relief prints after a visual presentation.
 - b. After a presentation of nistorical uses of relief prints the student will produce a relief print which illustrates one of the uses ascribed to relief prints in historical times.

- prints which have been produced by various methods, the student will discuss prints he selects as being produced as a relief design.
- B. Upon completion of this course the student will be able to correctly manipulate and maintain the tools, equipment and materials necessary for relief printmaking.
 - Given selected equipment or tools, the student will manipulate them safely and correctly.
 - 2. The student will select the proper tools and materials for a specific task.
 - 3. The student will apply the means necessary for the proper maintenance of tools and equipment in use.
 - a. After a demonstration of the correct handling of sharp cutting tools the student will illustrate his understanding by manipulating them safely.
 - b. After using tools, equipment and materials the student will reorganize them in a predesignated order.

- C. Upon completion of this course the student will be able to design and produce relief prints.
 - 1. The student will apply the elements of design in the planning and production of relief prints.
 - 2. While the block is in the process of being developed, the student will critically examine his efforts in progress by means of proofs.
 - 3. Given selected materials, tools and equipment the student will complete the steps necessary to produce a relief print.
 - 4. The student will discuss critically the completed prints pulled from the relief block.
 - a. The student will explore the possibilities of producing effective relief prints by using a variety of materials and activities involving techniques other than line or wood block prints.
 - techniques in line or wood cuts to produce effective prints.

- c. The student will investigate printing techniques to enhance designs produced as relief prints.
- d. The student will correct and improve the block he is developing as he sees the need for it from the proofs pulled.
- e. After the design is ready to print the student will number the edition of prints in sequence.
- f. Upon completion of the prints the student will critically evaluate his work by displaying it for a class critique; discussing the results with the teacher; discussing the results with fellow students.

VII. COURSE CONTENT

- A. Historical background of relief printing
 - 1. 105 Chinese invented paper.
 - 2. 150 Chinese produced copies of existing reliefs in form of "rubbings".
 - 3. 770 Japanese edition of more than one million copies printed from wooden, metal and porcelain blocks.
 - 4. 837 Chinese libraries 13,000 wooden blocks cut to print Buddhist and Taoist books and printed sheet by sheet by hand.
 - 5. 868 First dated book discovered later in an old Buddhist monastery.
 - 6. 1400 Before this time woodcuts were used for the following:
 - a. Printing on fabric (coptic designs)
 - b. Decorative pieces on boxes, doors
 - c. Decoration in prayer books
 - d. Calendars
 - e. Political, satirical caricatures
 - f. Religious prints which were sold at monasteries when pilgrimages visited
 - g. Playing cards very popular pastime
 - h. Block books- story and illustration out from one block

- Art of woodcutting developed in Western Europe.
- 7. 1423 First dated woodcut from the west of St. Christopher.
 - Beginning of "broadsides" large

 printed sheets forerunners of newspapers telling news of sensational
 happenings.
- 8. 1450 Gutenberg invents movable type which is used in printing.
 - Screw press comes into usage by printers. (Prior to this printing was done by inking the raised surfaces and stamping or burnishing.)
- 9. 1500 "Incunabula" name given books printed prior to this date.
 - Color prints using several blocks developed.
- 10. 1600 "Chopbooks" depicting stories of such heroes as Robin Hood, Robinson Crusoe and Gulliver, as well as ballads and rhymes.
 - "Broadsides" also popular during this period.
 - Tiny books of children's stories.

- 11. 1700 Wood engraving

 Wood engraving or woodcutters

 were known as "formschneider".

 They cut blocks designed by

 other artists.
- 12. 1800 Woodcuts used as reproductive medium for illustrations.
 - Woodcuts fell into disfavor as a form of printmaking less elegant than etchings.
 - "Formschneider" became quite
 mechanical about their tasks.
 Schools such as Dolzul Brothers of
 England trained engravers as craftsman with little concern for artistic
 abilities.
- 13. 1880 Introduction and general acceptance of photo engraving process, freed wood block of its servile state.
- 14. 1895 Exhibit of modern wood engraving held
 by Vale Press, creative engravers or
 artists who cut their own blocks became
 more evident.
- 15. 1910 Linoleum block introduced as workable material.

- 16. 1918 Relief printing gained momentum being used first for posters and announcements and then for illustrations.
 - An acceptance of woodcuts and relief prints with appreciation for its particular qualities.
- B. Important names in relief printmaking

Albrecht Durer

Lucien Pissarro

Hans Holbein

Auguste Lepire

Thomas Bewick

Charles Shannon

William Blake

Sturge Moore

Edward Calvert

Charles Ricketts

Gustave Dore

Reginald Savage

Paul Gauguin

VIII. SUGGESTED ACTIVITIES TO FACILITATE ACEIEVEMENT OF OBJECTIVES

(Numbers following suggested activities correspond with numbered reference books)

- A. Relief prints produced by a variety of materials.
 - 1. Impressions made by dipping, painting or inking a surface or object and pressing it on the paper, or rubbing it.
 - a. Finger and hand prints in repeated designs or a pictoral motif. (22)(31)
 - b. Found object or press prints using

materials such as spools, bottle caps, paper cups, paper clips, cardboard strips, popsickle sticks, kitchen utensils, sponge styrofoam, brushes, boxes, stones, etc. (9)(22)(30)

- c. Transfer prints ink with a
 brayer and print by rubbing such
 things as grasses, weeds, leaves,
 sandpaper, wood, cardboard, paper
 shapes or a textural surface. (9)(11)
 (22)(31)
- d. Brayer and roller prints tin can and yarn, thread spool. (7)(22)
- 2. Printing surfaces made by attaching objects to a background block to create the raised surface. This is inked with a brayer and printed by burnishing.
 - a. Beans, stones, or sand glued to surface. (9)(11)
 - b. Masking tape, sandpaper strips,
 heavy paper, or cardboard glued to
 a surface. (9)(11)(22)
 - c. Pipe cleaners, drinking straws,

- toothpicks or string glued to surface.
 (11) (22)
- d. Foam sponge, styrofoam from meat packing trays, inner tube scraps, cork from sheets or bottle caps glued to a surface. (32)
- e. Upholstery fabric, rug scraps, metal scraps, collage prints from collected surfaces. (11) (22)
- f. Glue, rubber cement, lacquer dripped on surface. (9) (22)
- 3. Cutting into surfaces create the relief design. This is inked and printed by pressing or rubbing.
 - a. Plasticene clay modeled into a shape with incised lines. (22)
 - b. Soap block, plaster block, or wax block prints made by cutting lines and shapes away. (22)
 - c. Potato, vegetable or fruit cut and used to print. (9) (22)
 - d. 2 x 2 wooden sticks filled on top to form printing surface; art gum erasers; carved styrofoan blocks. (22)
 - e. Plasterboard, gypsum board, plywood veneer board, and other build-

- ing materials from which printing surfaces can be made by cutting, peeling and scratching. (11)
- f. Balsa wood made into printing surface by impressions of various objects and materials into the soft wood. (11)(22)
- g. Slate. (11)
- 4. Combination prints in which surfaces are both added to by gluing on objects and cut into by various methods are also possible. This requires a soft brayer or roller so ink can be distributed to high and low surfaces of the block and a padded manner of pulling the print so all surfaces can make contact with the paper.
- 6. Cutting techniques to be investigated.
 - 1. Line designs. (6)
 - a. Cutting the block for a white line design - line cut directly surface prints.
 - b. Cutting the block for a black line design ~ background cut away lines are left raised to print.
 - 2. Textural patterns. (6)

- a. Patterns which can be made by the natural shape of the cutting tools repeated to create a textural surface.
- Patterns which imitate a surface from nature: fur, feathers, rocks, grass, leaves, bark, etc.
- 3. Shape in the design. (6)
 - a. Cutting a negative image the object or design is cut out; background prints.
 - b. Cutting a positive image the object or design is left raised; background is cut away.
 - c. Combinations of positive and negative images.
- 4. Cutting a block for production by the elimination method: first prints are made in lightest color; parts are removed from the block as each color is added. Be sure a sufficient number of first prints are made before continuing, etc. (6)(22)
- 5. Cutting related blocks to complete a single design. (6)(22)
 - a. Blocks may be related in subject matter and printed to complete a picture or design-registration

not critical.

- b. Blocks are cut for each color of a multicolor print and are printed in careful register to form the completed print.
- C. Printing techniques to be investigated. (6)
 - 1. Printing positive and negative images

 from the same block by printing black on
 white and white on black.
 - Overlapping to create tones and colors from one block.
 - a. Rotate block 180 degrees and print in second color, rotate block in semi-circle.
 - b. Random overprinting to create overlapping designs.
 - c. Offset overprinting to achieve a two-tone effect. Print strong dark print; pull a reversed print from the first print, then overprint with second dark print.
 - d. Superimposing same image several times without re-inking. Receding tones give an impression of movement.
 - e. Overprinting a cut block design on a printed textural background such as

might be achieved by an impression from screen wire, grainy wood or fabric.

- 3. Color masking with a paper stencil which is used to mask out parts of a solid block which has been inked. A second block with a design cut into it is printed over this first print in a different color. (HINT: This is a good trial print before a second block is cut for a multiple block print.)
- 4. Color print with several blocks. (6)(22)
 - a. Design should be well planned; remember designs are reversed in printing.
 - b. Color mixture achieved by overprinting.
 - c. Register marks are important:
 - (1) Make light pencil marks on paper from first block.
 - (2) Make a cardboard frame for the registration so each block fits into a carefully cut opening.
- 5. Repeating prints.

a.	Print	in	rows.	1	1
				1	1

b. Diagonal design rotated 90 degrees at each printing.

HINT: Mark back of block with an

arrow to insure proper placement for direction.

- 6. Encourage students to vary the kind of paper and material used for pulling prints, the manner of inking the blocks and arranging the design to develop a spirit of experimentation and creativity.
- D. Projects appropriate for relief prints
 - 1. Art portfolio
 - 2. Posters
 - 3. Greeting cards
 - 4. book pockets
 - 5. Record covers
 - 6. Story or magazine illustration
 - 7. Program covers
 - 8. Book plates (This book belongs to)
 - 9. Fabric designs for curtains, clothes, shirts. (Be sure to use oil base inks.)
 - 10. Wall hangings (large size)
 - 11. Prints for framing
 - 12. Group projects:
 - a. Mural which is made by prints and impressions only.
 - b. Booklets which include a print from each student.

E. List of materials

- 1. Linoleum cut
 - a. Pencils
 - b. Knife for cutting linoleum
 - c. Spoon for burnishing (or press)
 - d. Rollers
 - e, Tables for inking blocks
 - f. Padded table for repeat and fabric printing
 - g. Ink: water based and oil based for fabric, assorted colors.
 - i. Inking plate or slab (glass or metal)
 - j. Rap
 - k. Linoleum cutting tools with various nibs
 - 1. Gouges (more expensive)
 - m. Linoleum (wooden backing unnecessary)
 - designs, tracing papers, newsprint to pull proofs, assortment of paper, such as: tissue, soft, textured, Japanese, parchment for pulling prints.
 - dry.

2. Wood cut

- a. Wood
 - (1) Discarded, found pieces,
 weathered for textures, brush
 and wash and clean treat with
 linseed oil to make surface more
 receptive to ink.
 - (2) Plankwood, cut in direction of the grain.
 - (3) Plywood, cut away top surface to form print.
 - (4) Boxwood, hard, used for engraving.
- b. Tools
 - (1) V and U shaped gouges.
 - (2) Knife for wood cuts.
- c. Oil and stones for sharpening tools.
- d. Plastic wood or plaster of paris to repair mistakes.
- e. Rollers.
- f. Inks.
- g. Ink slab
- h. Pencils,
- i. Magic markers
- j. Wire brush.
- k. Wood saw

- 1. Tracing and carbon paper.
- m. Burnishing spoon or press.
- 3. Prints made from a variety of materials
 - a. String
 - b. Cardboard
 - c. Inner tube
 - d. Plasticene clay
 - e. Glue
 - f. Tempera paint, water soluble inks
 - g. Rollers or brayers
 - h. Pipe cleaners, toothpicks
 - i. Plaster
 - J. Wood scraps

Other materials may be needed depending upon the activities selected.
These may be found around the school:
workshops or cafeteria, office packaging
materials.

- F. Additional activities
 - 1. Design experiments for printmaking
 - a. Tone and texture exercises
 - (1) Define the shape of each object in a still life arrangement by creating a textural surface without using a rigid outline.
 - (2) Develop a geometric design which

achieves the effect of recession and depth by printing corrugated cardboard. The uncut surface prints black, a peeled section exposing middle area of ridges for middle tone and white is achieved by cutting away the corrugated ridged section.

- (3) Use four identical shapes, create different texture or tones on each so they will "read" individually when printed partially overlapping in one color.
- b. Line and movement exercises
 - (1) Use string to create linear patterns emphasizing curving qualities, parallel lines, repetition of a line, the division of a rectangle into various areas.
 - (2) Use matchsticks on toothpicks glued to a surface to create feeling of movement, division of area using straight lines and right angles, overprints to achieve motion and depth.

- (3) Corrugated cardboard creates a field of parallel lines. Create optical illusions or vibrations by cutting some areas and printing them with lines going in a variety of repeated directions.
- c. Color and shape exercises
 - (1) Cut a rectangle into several shapes; expand and extend the rectangle by gluing shapes to a background; throw no pieces away.
 - (2) Cut shapes from tag board; print the positive and negative elements of the design as separate print.
 - (3) Use various shapes; ink them various colors; place on paper to print.
- 2. Monoprints single impression prints
 - a. Additive method related to painting.

 A design is drawn directly on back of glass to compensate for reversal of print or design may be placed on paper which is put under the glass. Start with lightest and work to darkest colors painting directly on glass. Pull print on dampened paper.

- b. Subtractive method monochromatic related to drawing A plate (glass or metal) is smeared with ink and the design or picture is taken away.
 - (1) Lineal monoprint scratch or draw lines into ink; place paper; pull print.
 - (2) Tonal monoprint wipe out lighter tones with various materials (brush, stick, fingers, cotton, sponge, spatula) Add ink for darker tones.
- c. Activities for monoprints
 - (1) Overlay printing
 - (2) Woodblock transfer
 - (3) Block type prints
 - (4) Transfer drawing
 - (5) Crayon monotype
 - (6) Watercolor monotype
 - (7) Cylinder transfer
 (See bibliography for comprehensive coverages.)
- d. Culmination activity for monoprints In the year 1900, in artists circles, monotype parties were popular. Guests were provided materials and tools; a subject was announced and a time limit set; improvised compositions were printed,

the results collected and displayed and prizes awarded.

- 3. Flotographs float pigments on water.

 Transfer to paper in a controlled manner using rubber cement as a block out. Could be used for background effects for blocks that have been cut.

 Could be used for background effects for blocks that have been cut.
- 4. Rubbings textured surfaces are printed by rubbing a crayon or pencil on a piece of paper held over the textured surface.

 This has been developed into a real skill in countries such as Japan and China.
- 5. The researching and manipulation of wood block prints in the manner established by the Japanese See 1, 12, 13, 21, 28 in Bibliography.
- 6. The designing and printing of fabrics to be used for a specific purpose. See 8, 17 in Bibliography.
- G. Organization of room and materials
 - 1. Room arrangement
 - a. Tables arranged and used for the following:
 - (1) Designing and construction or cutting of blocks.

- (2) Inking plates, brayers, inks and paints for inking.
- (3) Paper for proofs and final print editions.

 If the paper supply is located in one area, the actual printing (rubbing, stamping, etc.) can be done at the student's individual table area, or at a press if it is available
- b. Drying facilities: a clothes line with chips or drying racks can be used.

2. Materials

- a. Brayers and inking surfaces should be cleaned after use. Equipment should be stored in a manner which makes it accessible, yet easy to determine that all equipment has been properly returned. A pegboard or hooks could be used.
- b. Old telephone books, newspaper and newsprint can be used for pulling proofs.
 Paper which is to be used for final editions of print could be cut and placed in shallow boxes so a variety of

papers are available and yet contained so they will not become crumpled.

c. Safety procedures for use of cutting tools should be stressed prior to student's use of such equipment.

H. Numbering print editions

1. Proofs

- a. Proofs can be used to evaluate a block before final prints are produced.
- b. "Proof" can be written in the margin of such prints.

2. Final edition

- a. The total numbers of prints to be produced should be determined prior to printing. They are numbered accordingly. In an edition of 20 prints numbering would progress 1/20, 2/20, etc., with the numbers placed in the margin of each print.
- b. When printing multicolored editions, the total number of prints desired should be printed in the first color before the addition of other colors in the same manner.

IX. TERMINOLOGY FOR RELIEF PRINTS

- A slightly convex hand tool for burnishing the back of paper when printing from an inked relief block. An ordinary household tablespoon is used for the same purpose.

Boxwood - Dense hardwood from the boxwood tree prepared in end-grain blocks for use in wood engraving.

Brayer - A felt, gelatin, leather composition or rubber-covered roller used for inking blocks.

Charge - To cover or roll with printing ink.

Dabber - The traditional tool for inking a plate or laying in a ground, usually a cotton pad covered with silk or leather.

Damp press- Any device or contrivance which allows paper to be properly dampened for printing.

End grain - A block of wood in which the grain runs perpendicular to the surface, especially prepared for wood engraving.

Impression- A print from an inked block

Ink slab - A large piece of glass, metal, etc., on which prepared ink is rolled.

- Letterpress The art or process of printing from type or relief blocks; the press used in this act or process.
- Linoleum cut Relief process, a block of battleship linoleum cut into with gouges,
 knives or tools wherein the image
 to be printed is raised above the
 surface. Also a print from such a
 block.
- Monotype An approach which lies between the fields of printmaking and painting resulting one-of-a-kind end products.

 Method involves working a design with oils or inks on the surface of a glass slab, on metal plate, then transferring the image to paper.
- Plank grain Wood on which a wood cut is made;
 the grain runs parallel to the
 length of the block.
- Plug Used by some printmakers for corrections,
 especially in wood engravings woodcut or
 linoleum cuts. The faulty passage is cut
 out; a plug is wedged in its place, creating
 a new working surface.
- Proof An impression obtained from an inked block to determine its particular state.

Proof trial on artist's proof - A progress report or early proof of a block.

Pull - The art of printing the print.

Register - The adjustment and readjustment of separate blocks in color printing to assure proper alignment.

Register marks - Tabs, crosses, triangles or other devices used in color printing for positioning the paper to obtain perfect register.

Relief print - Print obtained from a relief block.

Collages on cardboard may be inked and printed to produce relief prints. Also metal plates may be printed as relief prints.

Whiteline - A technique of working up an image using a white line on a black ground.

Woodcut relief process - A block of plank grain
wood cut into with a
knife and various gouges,
chisels, etc., wherein
the image to be printed
stands in relief above
the rest of the block, a
print from such a block.

Wood engraving relief process - A block of end

grain wood cut into with tools; a print from an end grain block.

Working proof - A trial proof with additions and corrections indicated upon it as a guide for the next state of a print.

Xyrography - Wood engraving.

- X. RESOURCES FOR STUDENT AND TEACHERS
 - Books
 - Azechi, Umetaro, Japanese Wood Block Prints. (MPL)
 - Banister, Manly, Prints from Linoblocks and Woodcuts. (MPL)
 - Baranski, Matthew, Graphic Design: A Creative Approch. (BC)
 - Biggs, John B., <u>Woodcuts-Wood Engravings Lino-cuts and Prints by Related Methods of Relief Printmaking.(MPL)</u>
 - Bliss, Bouglas Percy, A History of Wood Engraving. (MPL)
 - Elam, Jane, Introducing Linocuts. (MPL)
 - Erickson, J. D., Printmaking without a Press. (MPL)
 - Erickson, Janet, Block Printing on Textiles. (BC)
 - Gorbaty, Norman, Printmaking with a Spoon. (EPL)
 - Green, Peter, Introducing Surface Printing. (3C)
 - Green, Peter, New Creative Printmaking. (MPL)
 - Grilli, Elise, Sharaku. (MPL)
 - Hillier, Jack R., The Japanese Print: A New Approach. (MPL)
 - Kent, Cyril, Simple Printmaking Relief and Collage. (MPL)
 - Knowles, Virginia, The Psalm Book of Charles Knowles. (MPL)
 - Kurth, Willi, The Complete Woodcuts of Albrecht Durer. (BC)
 - Lammier, Jutta, Print Your Own Fabrics. (MFL)
 - Lanks, J. J., A Woodcut Manual. (BC)
 - Leithton, Clare, Wood Engravings and Woodcuts. (-C)

- Newick, John, <u>Making Colour Prints: An Approach</u> to Lino Cutting. (MPL)
- Michener, James C., <u>The Modern Japanese Frint</u>— An Appreciation. (EC)
- Pattemore, Arnel W., Printmaking Activities for the Classroom. (MPL)
- Rasmusen, Henry, Printmaking with Monotype. (MPL)
- Reiner, Imre, Woodcut/Wood Engraving. (MPL)
- Rothenstein, Michael, Frontiers of Printmaking. (BC)
- Rothenstein, Michael, <u>Linocuts and Woodcuts A</u>
 Complete Block Printing Handbook (BC)
- Sprague, Curtis, How to Make Linoleum Blocks. (MPL)
- Suzuki, Tokashi, Hiroshige. (MPL)
- Watson, Ernest W. and Kent, Norman, <u>The Helief</u>
 Print Wood Cut, Wood Engraving and Linoleum
 Cut.(MPL)
- weaver, Peter, <u>Frintmaking: A Medium for Basic Design</u>. (MPL)
- weiss, Harvey, Paper, Ink and Roller Printmaking for Beginners. (BC)
- Woods, Gerald, Introducing Woodcuts. (MPL)
- Zaidenberg, Arthur, <u>Prints and How to Make Them</u> Graphic Arts for the Beginner (MPL)
- Zigrosser, Carl, Book of Fine Prints. (MPL)
- Feriodicals
- Special Feature "Printmaking." The Instructor (May, 1966) 41-51.
- Shoebaken, Marilyn S., "Printmaking." Everyday Art 41:3-21. Fall, 1962.
- Arts and Activities magazine each month has articles on art activities and usually at least one article on some form of printmaking.

School Arts - - same as above.

Audio-Visual Materials

How to Make a Linoleum Block Print. mailey, 13 min. B&W (1-11692)

How to Make Potato Prints. Bailey, 12 min. C. (1-11690)

Monotype Prints. Bailey, 5 min. C. (1-04214)

Graphic Arts. (Part 1) 22 (2x2) color slides. (5-20160)

Graphic Arts. (Part 2) 22 (2x2) color slides. (5-20161)

Community Resources

Grove House - Coconut Grove

Miami Dade Junior College - Graphics Classes

Barry College - Graphics Classes

Fier 1 Imports - Block Designs

EIBLIOGRAPHY

- (1) Azechi, Umetaro, <u>Japanese Woodblock Frints</u>, Tokoyo, Japan, Toto Shuppan Co., Ltds., 1963. IFL
- (2) Eanister, Manly, <u>Prints from Linoblocks and Woodcuts</u>, New York: Sterling Publishing Co. Inc., 1967, LFL
- (3) Baranski, Matthew, Graphic Design: A Creative Approach.
 Scranton, Pa.: International Textbook Co. 1960.

 BC
- (4) Biggs, John B., Woodcuts-Wood Engravings, Linocuts, and Prints by Related Methods of Relief Print-making, London: Blandford Press, 1958. MPL
- (5) Bliss, Bouglas Percy, A History of Wood Engraving, London: Spring Books, 1964. MPL
- (6) Elam, Jane, <u>Introducing Linocuts</u>, New York: Watson-Guptill, 1969. MPL
- (7) Erickson, J. D., <u>Printmaking without a Press</u>, New York: Reinhold. 1966. MPL
- (8) Erickson, Janet, <u>Block Printing on Textiles</u>, New York: Watson-Guptill, 1961, BC
- (9) Gorbaty, Norman, <u>Printmaking with a Spoon</u>, New York:
 Reinhold, 1960. EPL
- (10) Green Peter, <u>Introducing Surface Printing</u>, New York: Watson-Guptill, 1968. BC
- (11) Green, Peter, <u>New Creative Printmaking</u>, New York: Watson-Guptill, 1965. MPL
- (12) Grilli, Elise, Sharaku, London: Elek Books, 1959 (Japanese Prints) MPL
- (13) Eillier, Jack Ronald, The Japanese Print: A New Approach, New York: Watson-Guptill, 1965.
- (14) Kent, Cyril, Simple Printmaking Relief and Collage, New York: Watson-Guptill, 1966, MPL
- (15) Kurth, Dr. Willi, The Complete Woodcuts of Albrecht Durer, New York: Crown, 1946. BC
- (16) Knowles, Virginia Q., The Psalm Book of Charles Knowles, New York: Pinnacle Press, 1962. MPL

- (17) Lammier, Jutta, Frint Your Own Fabrics, New York: watson-Guptill, 1964. MFL
- (18) Lankes, J. J., A Woodcut Manual, New York: Crown, 1932. BC
- (19) Leighton, Clare, <u>Wood Engravings and Woodcuts</u>, New York: Studio Fublications, 1948. BC
- (20) Newick, John, Making Colour Frints: An Approach to Lino Cutting. Peoria, Ill.: Charles A. Bennett Co., 1952. MPL
- (21) Michener, James A., <u>The Modern Japanese Print</u>

 <u>An Appreciation</u>, Vermont: Charles El Tuttle Co.,

 1968. BC
- (22) Pattemore, Arnel W., <u>Printmaking Activities for</u>
 the Classroom, Worcester, Mass.: Davis
 Publications, 1966. MPL
- (23) Rasmusen, Henry, <u>Printmaking with Monotype</u>, Philadelphia, Pa.; Chilton Co., 1960. MPL
- (24) Reiner, Imre, <u>Woodcut/Wood Engraving</u>, London:
 Publix Publishing Company Ltd., 1947. MFL
- (25) Rothenstein, Michael, <u>Frontiers of Printmaking</u>, New York: Reinhold, 1966. EC
- (26) Rothenstein, Michael, Linocuts and Woodcuts
 A Complete Block Printing Handbook, New York:
 Watson-Guptill, 1965. BC
- (27) Sprague, Curtis, <u>How to Make Linoleum Blocks</u>, New York: Bridgeman Publishers, 1944. MPL
- (28) Suzuki, Tokashi, <u>Hiroshige</u>, London: Elek Books, 1959. MPL
- (29) van Eriuningen, <u>The Techniques of Graphic Art</u>, New York: Frederick A. Praeger, 1969. MPI
- (30) Watson, Ernest W. and Kent, Norman, ed.. The Relief
 Print Wood cut, Wood Engraving, and Linoleum
 Cut, New York: Watson-Guptill, 1945. MPL
- (31) weiss, Harvey, Paper, Ink and Roller Printmaking for Beginners, New York: Young Scott Books,
 BC

- (32) Woods, Gerald, <u>Introducing Woodcuts</u>, New York: Watson-Guptill, 1968. MPL
- (33) Zaidenberg, Arthur, Prints and How to Make Them Graphic Arts for the Beginner, New York:
 Harper and Row, 1964. MPL
- (34) Zigrosser, Carl, Book of Fine Prints, New York: Garden City Publishing.Co., 1956. MPL
 - Shoebaken, Marilyn S., "Printmakin;", Everyday Art, 41: (Fall 1962) 3-21.
 - Special Feature, "Printmaking", The Instructor, (May, 1965) p. 41-51.

